MICROCOPY RESOLUTION TEST CHARGE NATIONAL PROBLEM OF THE O COWLES FOUNDATION FOR RESEARCH IN ECONOMICS AT YALE UNIVERSITY Box 2125, Yale Station New Haven, Connecticut 06520 COWLES FOUNDATION DISCUSSION PAPER 1579 15 NO0014-77-C-45-18/ Note: Cowles Foundation Discussion Papers are preliminary materials circulated to stimulate discussion and critical comment. Requests for single copies of a paper will be filled by the Cowles Foundation within the limits of supply. References in publications to discussion papers (other than mere acknowledgement by a writer that he has access to such unpublished material) should be cleared with the author to protect the tentative character of these papers. Accession For NTIS GRANI DTIC TAB Unannounced Justification By Ret Ltt. on file Distribution/ Availability Codes Avail and/or Dist Special EQUILIBRIA OF A TWO-PERSON NON-ZEROSUM NOISY GAME OF TIMING bу Carolyn Pitchik* Coules Foundation for Research in Economics Yale University September 1979 Revised January 1981 1 Abstract: Necessary and sufficient conditions are obtained for the existence of an equilibrium point (as well as for the existence of a dominating equilibrium point) in a two-person non-zerosum game of timing. N SELECTE APR 1 1981 D p-1 *The first version of this paper was written in September 1979 while the author was a Ph.D. student at the University of Toronto. This research was supported by a Natural Sciences and Engineering Research Council Canada Scholarship. The author is very grateful to Anatol Rapoport and Marc Kilgour for encouragement, suggestions and support, to Martin Osborne and two referees for constructive criticisms and suggestions and to both the Institute for Advanced Studies at the Hebrew University of Jerusalem and Cowles Foundation for Research in Economics at Yale University for providing a stimulating working atmosphere. This research was also partially supported by the Office of Naval Research, Contract Number NO0014-77-C-0518. # DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited #### 1. Introduction Two toothpaste manufacturers are competing for a larger share of the dentifrice market. Each is in the process of developing a new and better toothpaste. The longer one company waits to introduce its new toothpaste, the better its chances are of successfully capturing a share of the market, if its product hits the stores first. (This is assuming that the toothpaste is being technologically improved as time goes on.) Alternatively, if a company waits too long to introduce its product, then it might be too late to successfully capture any of the market. (Everyone might already be quite happy brushing with the other company's toothpaste introduced just last week!) Essentially, the problem for each company is one of choosing a time at which to introduce their particular brand of toothpaste to the public. Two researchers are working independently on a particular problem. When to publish one's results is a big question. By publishing one's results first, one has some advantage over the other. Alternatively, by waiting until later, one can capitalize on weaknesses in the other's results. The above examples illustrate some characteristics of a 2-person noisy game of timing which may or may not be zerosum. Mathematically, a 2-person noisy game of timing has the following structure. The player set is $\{P_1, P_2\}$. The pure strategy set for P_1 consists of all choices of times of action in $\{0,1\}$, the closed unit interval. The strategy set for P_1 then consists of all cumulative distribution functions on the closed unit interval. Let the strategy set for P_1 be denoted by F. Thus F & F if F is a right-continuous, non-negative, non-decreasing real-valued function defined on the real line R such that F(t)=0 for t<0 and F(t)=1 for $t\geq 1$. Let the degenerate distribution with a jump of 1 at a point $T\in[0,1]$ be denoted by δ_T . Thus $$\delta_{T}(t) = \begin{cases} 0 & \text{for } t < T \\ 1 & \text{for } t \ge T \end{cases}$$ or, alternatively, we may write $\delta_{\overline{1}}(T) - \delta_{\overline{1}}(T-) = 1$. The payoff to P_i , if each P_k acts according to a pure strategy δ_{t_k} , $t_k \in [0,1]$ for k=1,2, is denoted by $K_i(\delta_{t_i},\delta_{t_j})$ and is equal to $$K_{i}(\delta_{t_{i}}, \delta_{t_{j}}) = \begin{cases} L_{i}(t_{i}) & \text{if } t_{i} < t_{j} \\ \phi_{i}(t_{i}) & \text{if } t_{i} = t_{j} \\ M_{i}(t_{j}) & \text{if } t_{i} > t_{j} \end{cases}$$ where L_i , c_i and M_i are real-valued functions defined on [0,1]. Thus P_i receives (i) $L_i(t_i)$, if P_i acts first at time t_i , (ii) $\phi_i(t_i)$, if both P_i and P_j act simultaneously at time t_i , or (iii) $M_i(t_j)$, if P_j acts first at time t_j . The above game is zerosum if $K_1 + K_2 = 0$ at all times. If P_1 and P_2 choose mixed strategies F_1 and F_2 in F, then the payoff to P_1 , denoted by $K_1(F_1, F_j)$, is equal to the Lebesgue-Stieltjes integral of the kernel $K_1(\delta_{t_1}, \delta_{t_j})$ with respect to the measures F_1 and F_2 , i.e. $$\begin{split} K_{\underline{i}}(F_{\underline{i}}, F_{\underline{j}}) &= \int_{\{0,1\}} K_{\underline{i}}(\delta_{\underline{t}}, F_{\underline{j}}) dF_{\underline{i}}(\underline{t}) \\ &= \int_{\{0,1\}} \{\int_{\{0,\pm\}} M_{\underline{i}}(\underline{s}) dF_{\underline{j}}(\underline{s}) + \phi_{\underline{i}}(\underline{t}) \alpha_{\underline{j}}(\underline{t}) + L_{\underline{i}}(\underline{t}) (1 - F_{\underline{j}}(\underline{t})) \} dF_{\underline{i}}(\underline{t}) \end{split}$$ where $\alpha_j(t) = F_j(t) - F_j(t-)$ is the size of the jump at t of F_j . The above 2-person game of timing will be denoted by (F, K_1, K_2) . A strategy pair (F_1, F_2) is an equilibrium point (hereafter denoted by EP) of (F, K_1, K_2) if and only if $K_i(F_i, F_j) \geq K_i(F, F_j)$ for all $F \in F$, i = 1, 2, $\{i,j\} = \{1,2\}$. An equivalent definition is that a strategy pair (F_1, F_2) is an EP of (F, K_1, K_2) if and only if $K_i(F_i, F_j) \geq K_i(\delta_T, F_j)$ for all $T \in [0,1]$. They are equivalent since $F \in F$ is a right-continuous, non-negative, non-decreasing function on [0,1] such that F(1) = 1. The early literature concentrates on EP's of 2-person zerosum games of timing with various restrictions on the kernels of each player. See [Blackwell, 1948], [Blackwell, 1949], [Glicksberg, 1950], [Blackwell and Girshick, 1954], [Karlin, 1959], [Fox and Kimeldorf, 1969], [Owen, 1976]. Sudžiuté initiated the study of non-zerosum silent games of timing in [1969]. In a silent game of timing, L_i , ϕ_i and M_i are functions of both t_i and t_j (signifying that each player does not know if the other has acted or not). More recently, Kilgour, [1973], has obtained sufficient conditions for the existence of an EP in a 2-person non-zerosum noisy game of timing (with differentiability conditions on the kernel which imply conditions (i), (ii) below). This paper is concerned with obtaining necessary and sufficient conditions for the existence of an EP in the (not necessarily zerosum) 2-person noisy game of timing in which P_1 's kernel satisfies the following for i=1, 2: Let a_i maximize $Min\{L_i(t), M_i(t)\}$ in $\{0,1\}$. (i) L_i , ϕ_i and M_i are continuous real-valued functions on [0,1] such that L_i is a strictly increasing function while M_i is a strictly decreasing function. (ii) either $\lim_{t\to a_i} [L_i(t)-L_i(a_i)]/[L_i(t)-H_i(t)]$ exists and is strictly positive (hereafter, this condition will be known as Condition I), or $a_i = 0$ and either $L_i(0) > M_i(0)$ (which implies that $\lim_{t \to a_i} [L_i(t) - L_i(a_i)]/[L_i(t) - M_i(t)] = 0) \text{ or } L_i(0) = M_i(0) \text{ and } t \to a_i$ $\exists c > 0$ such that L_i is differentiable in (0,c] and $L_i^*(t)/[L_i(t) - M_i(t)]$ is bounded for $t \in (0,c]$ (hereafter, this Condition I is used solely in the "only if" part of Lemma 7A while Condition II is used solely in the "only if" part of Lemma 7B. condition will be known as Condition II). The first main result of this paper, Theorem 8, gives necessary and sufficient conditions for the existence of an EP in a game (F, K_1, K_2) which satisfies conditions (i) and (ii) above. (Hereafter, (F, K_1, K_2) will denote a game of timing (F, K_1, K_2) described in the Introduction which satisfies conditions (i) and (ii) above.) A strategy pair (F_1, F_2) is a dominating EP of (F, K_1, K_2) if and only if (F_1, F_2) is an EP such that $K_1(F_1, F_3) \geq K_1(G_1, G_3)$ for i = 1, 2, $\{i,j\} = \{1,2\}$ for any EP (G_1, G_2) of (F, K_1, K_2) , i.e., a dominating EP is an EP at which the payoff to each player is larger than or equal to the payoff received at any other EP. A second result of this paper, Theorem 10, gives necessary and sufficient conditions for the existence of a dominating EP in (F, K_1, K_2) satisfying, in addition to (i), (ii) above, (iii) below: (111) $L_1(0) \le M_1(0)$ for i = 1, 2. ### 2. Preliminary Notation and Definitions Alternate proofs of Lemmas 2, 3 and 4 in Section 3 and of the "1f" part of Lemma 7 in Section 4 can be found in [Kilgour, 1973] and [Kilgour, 1979]. For completeness, the author offers these proofs (some of which use Lemma 1 very efficiently). In order to begin, the following notation and definitions will be needed. Let Supp(F) denote the support of $F \notin F$, i.e., Supp(F) is the complement of the set of all points which have a neighborhood on which F is constant. Let J_i denote the set of jump points of $F_i \in F$, i.e., $J_i = \{t \in Supp(F_i) : F_i(t) - F_i(t-) > 0\}.$ Recall that $\alpha_{\bf i}(t)$ denotes the size of the jump at a jump point of $F_{\bf i}$, i.e., $\alpha_{\bf i}(t)=F_{\bf i}(t)-F_{\bf i}(t-)$ for $t\in J_{\bf i}$. If $t\not\in J_{\bf i}$, then $\alpha_{\bf i}(t)=0$. #### 3. Preliminary Lemmas This section gives shape to the supports of strategy pairs which are possible EP's of (F, K_1, K_2) . The first simple yet useful lemma (see the proofs of Lemma 3, 4, 5 and 6) is an elaboration of Lemma 2.2.1 in [Karlin, 1959]. Basically, Lemma 1 states that, if (F_1, F_2) is an EP of (F, K_1, K_2) and $T \in Supp(F_1)$, then, either T contributes to $K_1(F_1, F_2)$ as such as the whole $Supp(F_1)$ does or there exist points $S_n \in Supp(F_1)$, $S_n \neq T$, S_n converging to T that do the job. Let T denote "there exist"; T denote, for T is function defined by $$\chi_{U}(t) = \begin{cases} 0 & \text{if } t \in U \\ 1 & \text{if } t \in U \end{cases}.$$ Given a strategy $F_1 \in F$ we define a new function: $H_1 : \{0,1\} \times F \to \mathbb{R}$ as follows $$H_{i}(T, F_{j}) = \int_{[0,T)} H_{i}(t)dF_{j}(t) + \alpha_{j}(T)\phi_{i}(T)\chi_{(0,1)}(\alpha_{i}(T))$$ $$+ L_{i}(T)(1 - F_{j}(T)) .$$ Note the difference between this function H_i and the restriction of the payoff function K_i of Player 1, $K_i:[0,1]\times F\to \mathbb{R}$ defined previously as $$K_{i}(\delta_{T}, F_{j}) = \int_{[0,T)} M_{i}(t) dF_{j}(t) + \alpha_{j}(T) \phi_{i}(T) + L_{i}(T)(1 - F_{j}(T))$$. These functions may differ whenever the first variable T belongs to $CJ_1 \cap J_j$ (where C denotes the complement of J_i in [0,1]) since, in that case, $\phi_1(T)$ does not appear in the computation of $H_1(T, F_j)$ but does appear in the computation of $K_1(\mathcal{E}_T, F_j)$. The following facts are almost immediate (A) $$H_{i}(T, F_{j}) = K_{i}(\delta_{T}, F_{j})$$ whenever $T \in J_{i} \cup CJ_{j}$. Since $$\int_{U} K_{1}(\delta_{T}, F_{j}) dF_{1}(T) = \int_{U} (\int_{0,T} M_{1}(t) dF_{j}(t) + \alpha_{j}(T) \phi_{1}(T)$$ $$+ L_{1}(T)(1 - F_{j}(T))) dF_{1}(T) = \int_{U} (\int_{0,T} M_{1}(t) dF_{j}(t) + \alpha_{j}(T) \phi_{1}(T) \chi_{(0,1)}(\alpha_{1}(T))$$ $$+ L_{1}(T)(1 - F_{j}(T))) dF_{1}(T) = \int_{U} H_{1}(T, F_{j}) dF_{1}(T), \text{ it is true that}$$ Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) . If ever $K_1(F_1, F_1) < H_1(T, F_1)$ on a set U of positive F_1 measure, then one could define a new distribution $G_{\underline{i}}$ (by translating $F_{\underline{i}}$ and multiplying by a normalizing constant) on a closed set V of positive $F_{\underline{i}}$ measure such that $K_{\underline{i}}(G_{\underline{i}}, F_{\underline{j}}) = (by (B)) \int_{V} H_{\underline{i}}(T, F_{\underline{j}}) dG_{\underline{i}}(T) > K_{\underline{i}}(F_{\underline{i}}, F_{\underline{j}})$. This would contradict the hypothesis that $(F_{\underline{i}}, F_{\underline{j}})$ is an EP of $(F, K_{\underline{i}}, K_{\underline{i}})$. Thus, it is true that (C) If (F_1, F_2) is an EP of (F, K_1, K_2) , then $K_i(F_i, F_j) \ge H_i(T, F_j)$ almost everywhere with respect to F_i . By facts (B) and (C), it is true that $K_i(F_i, F_j) = \int_{[0,1]} H_i(T, F_j) dF_i(T)$ and $K_i(F_i, F_j) \ge H_i(T, F_j)$ almost everywhere with respect to F_i whenever (F_1, F_2) is an EP of (F, K_1, K_2) . Thus, (D) $K_i(F_i, F_j) = H_i(T, F_j)$ almost everywhere with respect to F_i whenever (F_1, F_2) is an EP of (F, K_1, K_2) . Supp (F_i) is a closed set in [0,1] whose only possible isolated points must be jumps of the distribution F_i . Thus, (E) If $T \in Supp(F_i)$ and $T \notin J_i$, then \exists a sequence $\{T_n\} \subseteq Supp(F_i) \cap (T-\epsilon, T) \text{ for some } \epsilon > 0 \text{ (and/or } \exists \text{ a sequence } \{T_n\} \subseteq Supp(F_i) \cap (T, T+\epsilon) \text{ for some } \epsilon > 0 \text{) such that } T_n \text{ converges to } T \text{ (to be denoted by } T_n \to T \text{).}$ Finally, Lemma 1 can be stated as follows: <u>Lemma 1</u>. Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) . If $T \in Supp(F_i)$ for some i = 1 or 2, then - (1) If $T \in J_i$, then $K_i(F_i, F_j) = K_i(\delta_T, F_j) = H(T, F_j)$, - (2) If \exists a sequence $\{S_n\} \subset \operatorname{Supp}(F_i) \cap (T \varepsilon_1, T)$ for some $\varepsilon_1 > 0$ such that $S_n \to T$, then $\exists \{T_n\} \subset \operatorname{Supp}(F_i) \cap (T \varepsilon_1, T)$ such that $T_n \to T$ and such that $K_i(F_i, F_j) = H_i(T_n, F_j) \quad \forall n$, - (3) If \exists a sequence $\{S_n\} \subseteq \operatorname{Supp}(F_i) \cap (T, T + \varepsilon_2)$ for some $\varepsilon_2 > 0$ such that $S_n \to T$, then $\exists \{T_n\} \subseteq \operatorname{Supp}(F_i) \cap (T, T + \varepsilon_2)$ such that $T_n \to T$ and such that $K_i(F_i, F_j) = H_i(T_n, F_j) \ \forall n$. <u>Proof.</u> Let (F_1, F_2) be an EP of (F, K_1, K_2) and let $T \in Supp(F_i)$ for some i = 1 or 2. (1) is true by facts (A) and (D) since $\{T\}$ is a set of positive $\mathbf{F_i}$ measure if $T \in \mathbf{J_i}$. Suppose that $\exists \{S_n\} \subset \operatorname{Supp}(F_i) \cap V \text{ where } V = (T - \varepsilon_1, T) \text{ or } V = (T, T + \varepsilon_2) \text{ for some } \varepsilon_1, \varepsilon_2 > 0 \text{ . Let } V_m = (T - (\varepsilon_1/m), T) \text{ or } \text{let } V_m = (T, T + (\varepsilon_2/m)) \text{ depending on whether } V = (T - \varepsilon_1, T) \text{ or } V = (T, T + \varepsilon_2) \text{ respectively. For each } m, \exists n \text{ such that } S_n \in V_m, \text{ so that } \int_V dF_i(t) > 0 \text{ (since } S_n \in \operatorname{Supp}(F_i) \text{). Thus } \exists T_m \in V_m \text{ such that } H_i(T_m, F_j) = K_i(F_i, F_j) \text{ by (D), i.e., } \exists \{T_m\} \subset \operatorname{Supp}(F_i) \cap V \text{ such that } T_m + T \text{ and } K_i(F_i, F_j) = H_i(T_m, F_j) \text{ } \forall m \text{ .}$ Since the limit of a constant sequence exists, $\lim_{m\to\infty} \mathbb{E}_{\mathbf{i}}(T_m, F_j)$ ($\{T_m\} \subset Supp(F_i) \cap V$ as in (2) or (3) of Lemma 1) exists and is equal to $$R_{i}(F_{i}, F_{j}) = \lim_{m \to \infty} H_{i}(T_{m}, F_{j}) = \int_{[0,T)} M_{i}(t) dF_{j}(t)$$ $$+ \alpha_{j}(T) [L_{i}(T) \chi_{(T-\epsilon_{1},T)}(T_{m}) + M_{i}(T) \chi_{(T,T+\epsilon_{2})}(T_{m})]$$ $$+ L_{i}(T) (1 - F_{j}(T))$$ by the Lebesgue Dominated Convergence Theorem and the fact that $\sum_{m=1}^{\infty} (T_m)$ exists implies that $\alpha_j(T_m) \neq 0$ which implies that $\alpha_j(T_m) \phi_i(T_m) \chi_{\{0,1\}}(\alpha_i(T_m))$ $\rightarrow 0$ as $T_m \rightarrow T$ since ϕ_i is bounded. Thus, one can conclude that, if (F_1, F_2) is an EP of (F, K_1, K_2) and $T \in \operatorname{Supp}(F_i)$, i = 1 or 2, then (i) if $T \in J_1 \cap J_2$ and \exists sequence $\{S_n\}$ satisfying (2) in Lemma 1, then $\phi_i(T) = L_i(T)$, (ii) if $T \in J_1 \cap J_2$ and \exists sequence $\{S_n\}$ satisfying (3) in Lemma 1, then $\phi_i(T) = M_i(T)$ and (iii) if $T \in J_1$ and \exists sequences satisfying both (2) and (3) in Lemma 1, then $L_i(T) = M_i(T)$. Lemma 2: The pure timing strategy pair (F_1, F_2) with $F_k = \delta_{T_k}$ for k = 1, 2, is an EP of (F, K_1, K_2) if and only if $T_1 = T_2 = T$ and for i = 1, 2 $$\phi_{i}(T) \geq \begin{cases} L_{i}(1) & \text{if } T = 1 \\ Max\{L_{i}(T), M_{i}(T)^{\dagger} & \text{if } 0 < T < 1 \\ M_{i}(0) & \text{if } T = 0 \end{cases}$$ <u>Proof</u>: $T_i < T_j$, then by the definition of an EP, $L_i(T_i) = K_i(F_i, F_j)$ must be strictly larger than $K_i(\delta_t, F_j) = L_i(t)$ for each $t \in (T_i, T_j)$; but, this contradicts the assumption that L_i is an increasing function. Thus $T_1 = T_2 = T$. By the definition of an EP, $$\phi_{\mathbf{i}}(T) = K_{\mathbf{i}}(F_{\mathbf{i}}, F_{\mathbf{j}}) \ge K_{\mathbf{i}}(\delta_{\mathbf{t}}, F_{\mathbf{j}}) = \begin{cases} L_{\mathbf{i}}(\mathbf{t}) & \text{if } \mathbf{t} < T \\ \phi_{\mathbf{i}}(T) & \text{if } \mathbf{t} = T \\ M_{\mathbf{i}}(T) & \text{if } \mathbf{t} > T \end{cases}$$ for all $t \in [0,1]$. The Lemma now follows from the continuity and monotonicity of L_i . Lemma 3 (for an alternate proof, see [Kilgour, 1973], [Kilgour, 1979]) indicates that, if (F_1, F_2) is an EP of (F, K_1, K_2) , then the supports of F_1 and F_2 are identical until the probability of at least one player's having acted is one. A precise statement of this idea requires the following definitions. Let $e(F) = Max\{t \in [0,1] : t \in Supp(F)\}$. Thus e(F) is the earliest time of certain action corresponding to F. Let $Supp(F,G) = Supp(F) \cap Supp(G)$, i.e., Supp(F,G) denotes the corron support of F and G. Lemma 3: If (F_1, F_2) is an EP of (F, K_1, K_2) such that $e(F_1) \le e(F_1)$, then $Supp(F_1) = Supp(F_1) \cap [0, e(F_1)]$. <u>Proof:</u> Suppose that there exists a point $T \in Supp(F_i)$ such that $T \not\in Supp(F_j)$. Since $Supp(F_j)$ is closed and $e(F_i) \leq e(F_j)$, there must exist points $t_1 < t_2$ such that $T \in [t_1, t_2)$, $[t_1, t_2] \cap Supp(F_j) = \emptyset$, and $F_j(t_2) < 1$. By Lemma 1 and facts (A) and (E), $\exists S \in [t_1, t_2)$ such that $$K_{1}(F_{1}, F_{j}) = K_{1}(\delta_{S}, F_{j}) =$$ $$= \int_{[0,S]} M_{1}(t) dF_{j}(t) + \int_{(S,t_{2}]} L_{1}(S) dF_{j}(t) + \int_{(t_{2},1)} L_{1}(S) dF_{j}(t)$$ $$\leq \int_{[0,S]} M_{1}(t) dF_{j}(t) + \int_{(S,t_{2}]} M_{1}(t) dF_{j}(t) + \int_{(t_{2},1)} L_{1}(t_{2}) dF_{j}(t)$$ $$= K_{1}(\delta_{t_{2}}, F_{j}),$$ since $F_j(t_2) - F_j(S) = 0$, $F_j(t_2) < 1$, and $L_j(S) < L_j(t_2)$. This contradicts the hypothesis that (F_1, F_2) is an EP. Thus, $\operatorname{Supp}(F_1, F_2) = \operatorname{Supp}(F_1)$ whenever (F_1, F_2) is an EP of (F, K_1, K_2) and $\operatorname{e}(F_1) \leq \operatorname{e}(F_1)$. Hereafter, the term initial support of F_1 and F_2 naturally describes, and is synonymous with, the common support of F_1 and F_2 whenever (F_1, F_2) is an EP of (F, K_1, K_2) . This result contrasts with one of $\operatorname{Sud\check{z}iut\check{e}}$'s results in [1969] which states that if (F_1, F_2) is an EP of a silent non-zerosum game of timing, then $\operatorname{Supp}(F_1) \cap (0,1) = \operatorname{Supp}(F_2) \cap (0,1)$. Lemmas 7A and 7B show that this is certainly not true for our noisy game of timing, (F, K_1, K_2) . Lemma 4 (for an alternate proof, see [Kilgour, 1973], [Kilgour, 1979]) gives us more information about the possible behavior of an EP of (F, K_1, K_2) . Recall that a_i maximizes $Min\{L_i(t), M_i(t)\}$ for $t \in [0,1]$. Lemma 4: Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) such that $T \in \operatorname{Supp}(F_1, F_2)$. If $T < e(F_j)$, a_i for $i \neq j$, then T is a common jump of the EP (F_1, F_2) , i.e., $T \in J_1 \cap J_2$. <u>Proof</u>: Suppose, to the contrary, that (F_1, F_2) is an EP of (F, K_1, K_2) such that \exists T \in Supp (F_1, F_2) satisfying (i) T < e (F_j) , a_i , for $i \neq j$ and (ii) T $\not\in$ J₁ (ii) J₂. Since T < e (F_j) , $a_i \ni \exists \ \epsilon \ge 0$ such that \exists $\epsilon_1 > \epsilon$ such that T $+ \epsilon_1 \not\in$ J₃ and T $+ \epsilon_1 <$ e (F_j) , a_i and such that \exists a sequence $\{T_n\} \subset (T-\epsilon, T+\epsilon)$ satisfying the conclusions in (2) or (2) of Lemma 1 (such a sequence exists by Lemma 3 and fact (E)) so that $$K_{i}(F_{i}, F_{j}) = \lim_{n \to \infty} H_{i}(T_{n}, F_{j}) = \int_{[0,T)} M_{i}(t) dF_{j}(t) + \alpha_{i}(T) [M_{i}(T)]_{(T,T+\epsilon)} (T_{n})$$ $$+ L_{i}(T) \chi_{(T-\epsilon,T)}(T_{n})] + L_{i}(T) (1 - F_{j}(T))$$ $$< \int_{[0,T)} M_{i}(t) dF_{j}(t) + \int_{[T,T+\epsilon_{1})} M_{i}(t) dF_{j}(t)$$ $$+ \int_{(T+\epsilon_{1},1]} L_{i}(T+\epsilon_{1}) dF_{j}(t)$$ $$= K_{i}(\xi_{T+\epsilon_{1}}, F_{j}),$$ since $T + \epsilon_1 < e(F_j)$, a_i , and $T + \epsilon_1 \not\in J_j$ i.e., since $F_j(T + \epsilon_1) < 1$, $L_i(T) < L_i(T + \epsilon_1)$, $M_i(t)$, for t, $T < a_i$ and $\alpha_j(T + \epsilon_1) = 0$. This contradicts the definition of EP.. An immediate corollary to Lemma 4 is the following: Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) such that $T \in Supp(F_1, F_2)$ and $T < e(F_1)$ for some i. If T is not a common jump, then $T \geq a_j$ for $j \neq i$. ## 4. Key Lemmas and First Main Theorem The following lemma provides the key to both theorems. Lemma 5 tells us that the existence of an EP (F_1, F_2) of (F, K_1, K_2) with a common jump implies the existence of a pure EP of (F, K_1, K_2) . (If, in addition, $L_i(0) \leq M_i(0)$ for i=1,2, then it also implies the existence of a pure EP of (F, K_1, K_2) which dominates (F_1, F_2) .) The reason this information provides the key is that Section 3 already tells us a lot about the initial support of an EP of (F, K_1, K_2) which does not have a common jump. Section 3 also gives us necessary and sufficient conditions for the existence of a pure EP of (F, K_1, K_2) . Thus, after Lemma 5, it only remains to find necessary and sufficient conditions for the existence of an EP of (F, K_1, K_2) without any common jumps. <u>Lemma 5</u>: Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) . If $T \in J_1 \cap J_2$, then (δ_T, δ_T) is an EP of (F, K_1, K_2) . Suppose further that $L_1(0) \leq M_1(0)$ for i = 1, 2. If $\exists T \in J_1 \cap J_2$, then \exists a pure EP of (F, K_1, K_2) which dominates (F_1, F_2) . <u>Proof</u>: Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) such that $T \in J_1 \cap J_2$. For any sequence $\{S_n\} \subset \{0,T\}$ if T > 0 and any sequence $\{S_n\} \subset \{T,1\}$ if T < 1, if S_n converges to T_2 then $$K_{i}(\delta_{S_{n}}, F_{j}) = \int_{[0,S_{n})} M_{i}(t)dF(t) + \alpha_{j}(S_{n})\phi_{i}(S_{n}) + \int_{(S_{n},1]} L_{i}(S_{n})dF_{j}(t)$$. But, by the Lebesgue Convergence Theorem and the fact that $\alpha_1(S_n) \to 0$, if either $\phi_i(T) < M_i(T)$ for T < 1 (choose $\{S_n\} \subset (T,1]$) or $\phi_{\mathbf{i}}(T) < L_{\mathbf{i}}(T)$ for T > 0 (choose $\{S_{\mathbf{n}}\} \subset [0,T)$) since $\alpha_{\mathbf{i}}(T) > 0$. This would contradict the hypothesis that (F_1, F_2) is an EP of (F, K_1, K_2) . Thus $\phi_{\mathbf{i}}(T) \ge M_{\mathbf{i}}(T)$ if T < 1 and $\phi_{\mathbf{i}}(T) \ge L_{\mathbf{i}}(T)$ if T > 0, i.e., (δ_{T}, δ_{T}) is an EP of (F, K_{1}, K_{2}) (by Lemma 2). Further suppose that $L_i(0) \leq M_i(0)$ for i = 1, 2 and that a common jump of (F_1, F_2) . Let $T = Inf\{S \in J_1 \cap J_2\}$. (δ_s, δ_s) is an EP $\forall s \in J_1 \cap J_2$ (by above). Thus $(\delta_{\overline{1}}, \ \delta_{\overline{1}})$ is an EP of (F, K_1, K_2) by the continuity of L_i , $\phi_{\bf i}$ and ${\bf M_i}$. It remains to show that $(\delta_{\bf T},~\delta_{\bf T})$ dominates $({\bf F_1},~{\bf F_2})$. If T = 0, then $\phi_{\mathbf{i}}(0) \ge M_{\mathbf{i}}(0) \ge L_{\mathbf{i}}(0)$ (by above and by assumption respectively) implies that $$K_{i}(\delta_{0}, \delta_{0}) = \phi_{i}(0) \geq \begin{cases} \alpha_{j}(0)\phi_{i}(0) + (1 - \alpha_{j}(0))L_{i}(0) = H_{i}(T, F_{j}) \\ & \text{if } T \in J_{1} \cap J_{2} \\ \alpha_{j}(0)M_{i}(0) + (1 - \alpha_{j}(0))L_{i}(0) = H_{i}(T, F_{j}) \\ & \text{if } T_{n} \in J_{1} \cap J_{2} \text{ and } T_{n} + T \end{cases}$$ $$= K_{i}(F_{i}, F_{j})$$ (by Lemma 1). If $0 < T \le 1$, then $\phi_i(T) \ge L_i(T)$ since (δ_T, δ_T) is an EP. Thus, by Lemma 1, $$\begin{split} K_{i}(F_{i}, F_{j}) &= \begin{cases} H_{i}(T, F_{j}) & \text{if } T \in J_{i} \cap J_{2} \\ \lim_{n \to \infty} H_{i}(T_{n}, F_{j}) & \text{if } T_{n} \in J_{1} \cap J_{2}, T_{n} + T \end{cases} \\ &= \begin{cases} \int_{[0,T)} M_{i}(t) dF_{j}(t) + \phi_{i}(T) \alpha_{j}(T) + L_{i}(T) (1 - F_{j}(T)) \\ \int_{[0,T)} M_{i}(t) dF_{j}(t) + M_{i}(T) \alpha_{j}(T) + L_{i}(T) (1 - F_{j}(T)) \end{cases} \\ &\leq \phi_{i}(T) = K_{i}(\delta_{T}, \delta_{T}) \end{split}$$ since $\int_{[0,T)}^{M_i(t)dF_j(t)}$ is non-zero only if T does not begin the support of F_j in which case $\phi_i(T) \geq L_i(T) > M_i(t)$ for all $t \in Supp(F_j) \cap [0,T)$ (by Lemma 4, since T is the earliest possible common jump). Thus, $(\delta_T,\ \delta_T)$ is an EP of $(\emph{F},\ \emph{K}_1,\ \emph{K}_2)$ which dominates $(\emph{F}_1,\ \emph{F}_2)$. And so, (F, K_1, K_2) has an EP with a common jump if and only if (F, K_1, K_2) has a pure EP (see Lemma 5) if and only if ϕ_1 , i=1,2 are both large for some $T \in [0,1]$ (large in the sense of Lemma 2). Another consequence of Lemma 5 is that, if $L_1(0) \leq M_1(0)$ for i=1,2, then it is only necessary to search among pure EP's of (F, K_1, K_2) and EP's of (F, K_1, K_2) without any common jumps for the existence of a dominating EP of (F, K_1, K_2) . Lemma 2 already gives us necessary and sufficient conditions for the existence of a pure EP of (F, K_1, K_2) . It remains to find necessary and sufficient conditions for the existence of an EP of (F, K_1, K_2) with no jumps in common. Lemmas 6, 7A and 7B provide us with exactly this information. The next lemma rules out the possibility of an EP among a certain class of strategy pairs with no common jumps. <u>Lemma 6</u>: Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) . If $J_1 \cap J_2 = \emptyset$, then $Supp(F_1, F_2) = \{e(F_j)\}$ where $e(F_j) \le e(F_i)$ i $\ne j$. <u>Proof:</u> By Lemma 3, $Supp(F_1, F_2) = Supp(F_j)$. Suppose that $Supp(F_j)$ contains more than one point, i.e., let T begin $Supp(F_1, F_2)$ and suppose that $T < e(F_j) \le e(F_j)$, $\{i,j\} = \{1,2\}$. Since $T \in Supp(F_1, F_2)$ is not a common jump, \exists a sequence $\{S_n\} \subset Supp(F_1, F_2) \cap (T, T+\epsilon)$ for some $\epsilon > 0$ such that $S_n + T$ (by fact (E) and Lemma 3). Thus, by Lemma 1, \exists a sequence $\{T_n\}$ satisfying the conclusion in (3) of Lemma 1. Thus $K_k(F_k, F_k) = \lim_{n \to \infty} H_k(T_n, F_k) = M_k(T)F_k(T) + L_k(T)(1-F_k(T))$ for k = 1, 2, $\{k, \ell\} = \{1, 2\}$. Similarly, since $e(F_j) \in \operatorname{Supp}(F_1, F_2)$ is not a common jump, \exists a sequence $\{T_n^i\}$ satisfying the conclusion in (2) of Lemma 1. Let t be such that $\alpha_i(e(F_j)) = 0$. Thus $K_k(F_k, F_i) = \lim_{n \to \infty} H_k(T_n^i, F_i) = \int_{[0, e(F_j)]} H_k(t) dF_i(t)$ But then a contradiction results since $$K_{k}(F_{k}, F_{\ell}) = H_{k}(T)F_{\ell}(T) + L_{k}(T)(1 - F_{\ell}(T))$$ $$\int_{\{T, e(F_{\ell})\}} H_{k}(t)dF_{\ell}(t) = K_{k}(F_{k}, F_{\ell})$$ since $T \ge a_{\underline{t}}$ (by Lemma 4), $F_{\underline{t}}(T) < 1$ and $M_{\underline{k}}$ is strictly decreasing. Let Q be the set of strategy pairs of (F, K_1, K_2) without any jumps in common but with $Supp(F_1, F_2) = Supp(F_1) = \{T\}$ where $e(F_1) \le e(F_1)$, i.e., $$Q = \{(F_1, F_2) \in F \times F : Supp(F_1, F_2) = Supp(F_1) = \{T\}$$ where $e(F_1) \le e(F_1), F_1(T) = 0, \alpha_1(T) = 1\}$. Note that, in the above, T < 1. For the proof of the "if" part of Lemma 7A, see [Kilgour, 1973], [Kilgour, 1979]. Recall that Condition I states that $\lim_{t\to a_i} [L(t)-L(a_i)]/[L(t)-M(t)]$ exists and is strictly positive. Lemma 7A: \exists (F₁, F₂) \in Q such that (F₁, F₂) is an EP of (F, K₁, K₂) (satisfying Condition I) if and only if \exists T \in [0,1) such that $a_1 < T \le a_1$ and $M_1(T) \ge \phi_1(T)$. <u>Proof</u>: "if" Suppose that $\exists T \in [0,1)$ such that $L_i(T) > M_i(T)$, $M_j(T) \ge L_j(T)$, $\phi_j(T)$. Let $F_i(T) - F_i(T-) = 1$. Let F_j be any absolutely continuous distribution such that $F_i(T) = 0$ and $$F_{j}(t) \ge \frac{L_{i}(t) - L_{i}(T)}{L_{i}(t) - H_{i}(T)}$$ in (T,1] (such an F_i exists since $L_i(t) > M_i(T)$ for $t \in \{T,1\}$). Then $$K_{j}(F_{j}, F_{i}) = M_{j}(T) \ge \begin{cases} L_{j}(t) & \text{if } t < T \\ \phi_{j}(T) & \text{if } t = T \\ M_{j}(T) & \text{if } t > T \end{cases}$$ $$= K_{j}(\delta_{t}, F_{j}) \quad \forall t \in [0, 1],$$ i.e., F_j is a best response for P_j against F_i . Also $K_{i}(F_{i}, F_{j}) = L_{i}(T) \ge M_{i}(T)F_{j}(t) + L_{i}(t)(1 - F_{j}(t))$ (by assumption) $\ge \int_{[T,t)} M_{i}(s)dF_{j}(s) + L_{i}(t)(1 - F_{j}(t)) = K_{i}(\delta_{t}, F_{j}) \quad \forall t \in [T,1]$ since M_i is decreasing and $K_i(F_i, F_j) = L_i(T) > L_i(t) = K_i(\delta_t, F_j)$ $\forall t \in [0,T)$, i.e., F_i is a best response for P_i against F_i . Thus, $(F_1, F_2) \in \mathcal{C}$ is an EP of (F, K_1, K_2) . "only if" Suppose that $(F_1, F_2) \in Q$ is an EP of (F, K_1, K_2) . By definition of EP, $$M_{j}(T) = K_{j}(F_{i}, F_{j}) \ge K_{j}(S_{t}, F_{i}) = \begin{cases} L_{j}(t) & \text{if } t < T \\ \phi_{j}(T) & \text{if } t = T \\ M_{j}(T) & \text{if } t > T \end{cases}$$ Also, $T \in Supp(F_1, F_2)$, T not a common jump, $T < e(F_j)$ implies that $T \ge a_j$ (by Lemma 4). Thus $a_j \le T \le a_j$ and $H_j(T) \ge \phi_j(T)$. It remains to show that T must be strictly larger than a_i . Suppose, to the contrary, that $L_i(T) = M_i(T)$. Then $$\begin{split} E_{i}(T) &= K_{i}(F_{i}, F_{j}) \geq K_{i}(\delta_{t}, F_{j}) = \int_{[T, t)} M_{i}(S) dF_{j}(S) + F_{j}(t) (1 - L_{i}(t)) \\ &\geq M_{i}(t)F_{j}(t) + F_{j}(t) (1 - L_{i}(t)) , \end{split}$$ for all but at most a countable set of $t \in J_j$, implies that $F_j(t) \geq [L_i(t) - L_i(T)]/[L_i(t) - M_i(t)] \quad \text{which implies that}$ $\lim_{t \to T} F_j(t) \geq \lim_{t \to a_j} [L_i(t) - L_i(T)]/[L_i(t) - M_i(t)] \quad \text{o which contradicts}$ the hypothesis that $F_j(T) = 0$ since F_j must be right-continuous. The counterpart of Lemma 7A uses Condition II. Recall that Condition II states that $a_i = 0$ and $either \ L_i(0) > M_i(0) \ cr \ L_i(0) = M_i(0)$ and $\exists \ \epsilon > 0$ such that L_i is differentiable in $\{0,\epsilon\}$ and $L_i^*(t)/\{L_i(t)-M_i(t)\}$ is bounded for $t \in \{0,\epsilon\}$. <u>Lemma 7B</u>: \exists $(F_1, F_2) \in \mathcal{Q}$ such that (F_1, F_2) is an EP of (F, K_1, K_2) (satisfying Condition II) if and only if \exists $T \in [0,1)$ such that $a_i \leq T \leq a_j$ and $M_j(T) \geq \phi_j(T)$. <u>Proof</u>: "only if" $M_j(T) \geq L_j(T)$, $\phi_j(T)$, as in Lemma 7A. Also $T < e(F_j)$ implies that $T \geq a_j$ (by Lemma 4). Thus $a_i \leq T \leq a_j$ and $M_j(T) \geq \phi_j(T)$. "if" if either $0 < T \leq a_j$ and $M_j(T) \geq \phi_j(T)$ or T = 0 and $L_j(0) > M_j(0)$, $M_j(0) \geq \phi_j(0)$, then $(\delta_T, F_j) \in \mathcal{C}$ as in the "if" part of Lemma 7A will be an EP of (F, K_1, K_2) . It remains to show that if $T=a_1=0$ and $H_j(T)\geq \phi_j(T)$ then $\exists F_j\in F$ such that $(\delta_T, F_j)\in Q$ is an EP of (F, K_1, K_2) . Choose $F_j \in F$ as follows. Let F_j be any absolutely continuous distribution such that $F_j(0) = 0$, $F_j(\varepsilon) = 1$ and such that $F_j(t) > L_1^*(t)/[L_1(t)-H_1(t)]$ in $(0,\varepsilon]$. $K_j(F_j,\delta_j) \geq K_j(F,\delta_0)$ for all $F \in F$ by assumptions on M_j . It remains to show that δ_0 is best for P_j against F_j . $$K_1(6_t, F_j) = \int_{\{0,t\}} M_1(s) dF_j(s) + L_1(t)(1 - F_j(t))$$. The derivative of $K_{\mathbf{i}}(\delta_{\mathbf{t}}, F_{\mathbf{j}})$ with respect to \mathbf{t} is $M(\mathbf{t})F_{\mathbf{j}}'(\mathbf{t}) + L_{\mathbf{i}}'(\mathbf{t})(1-F_{\mathbf{j}}(\mathbf{t})) - L_{\mathbf{i}}(\mathbf{t})F_{\mathbf{j}}'(\mathbf{t}) < 0$ by assumption on $F_{\mathbf{j}}'(\mathbf{t})$ for all $\mathbf{t} \in (0, \varepsilon]$. But $K_{\mathbf{i}}(\delta_{0}, F_{\mathbf{j}}) = L_{\mathbf{i}}(0)$. Thus $K_{\mathbf{i}}(\delta_{\mathbf{t}}, F_{\mathbf{j}}) < K_{\mathbf{i}}(\delta_{0}, F_{\mathbf{j}})$ for all $\mathbf{t} \in (0, \varepsilon]$. Also $K_{\mathbf{i}}(\delta_{\mathbf{t}}, F_{\mathbf{j}}) = \int\limits_{[0, \varepsilon(F_{\mathbf{j}})]} M_{\mathbf{i}}(\mathbf{s}) dF_{\mathbf{j}}(\mathbf{s}) < L_{\mathbf{i}}(0)$ for all $\mathbf{t} \in (\varepsilon, 1]$. Thus, δ_{0} is best for $P_{\mathbf{i}}$ against $F_{\mathbf{j}}$. Therefore $(\delta_{0}, F_{\mathbf{i}}) \in \mathcal{C}$ is an EP of (F, K_{1}, K_{2}) . And so, by Lemmas 6, 7A and 7B, the only candidates for an EP of (F, K_1, K_2) without any common jumps are those strategy pairs whose initial common support is a singleton set $\{T\}$ such that $T \in [0,1)$, $M_j(T) \geq \phi_j(T)$ and $a_i < T \leq a_j$ if Condition I holds ($a_i = 0 \leq T \leq a_j$ if Condition II holds). We are now ready to state necessary and sufficient conditions for the existence of an EP of (F, K_1, K_2) . Theorem 8: The game of timing, (F, K_1, K_2) , has an EP if and only if there exists a point $T \in [0,1]$ such that - either (i) T = 0 and $\phi_i(0) \ge M_i(0)$ for i = 1, 2 - or (ii) 0 < T < 1 and $\phi_i(T) \ge \max\{L_i(T), M_i(T)\}$ for i = 1, 2 - or (iii) T = 1 and $\phi_{i}(1) \ge L_{i}(1)$ for i = 1, 2 - or (iv) $a_i < T \le a_j$ and $M_j(T) \ge \phi_j(T)$ for $i \ne j$ - or (v) $0 = a_i = T \le a_j$, $M_j(T) \ge \phi_j(T)$ for $i \ne j$ and Condition II holds (i.e., either $L_i(0) > M_i(0)$ or the derivative of L_i exists in some interval $(0,\epsilon]$ for $\epsilon > 0$ and $L_4^{\dagger}(t)/[L_4(t)-M_4(t)]$ is bounded in $(0,\epsilon]$. <u>Proof</u>: "if" If (i), (ii) or (iii) is true, then (δ_T, δ_T) is an EP of (F, K_1, K_2) by Lemma 2. If (iv) is true, then $\exists (F_1, F_2) \in \mathcal{C}$ which is an EP of (F, K_1, K_2) by the "if" parts of Lemmas 7A and 7B. If (v) is true, then $\exists (F_1, F_2) \in \mathcal{C}$ which is an EP of (F, K_1, K_2) by the "if" part of Lemma 7B. "only if" Suppose that (F_1, F_2) is an EP of (F, K_1, K_2) . If there exists a point $T \in J_1 \cap J_2$, then (δ_T, δ_T) is an EP (by Lemma 5) which implies, by Lemma 2, that one of (1), (11) or (111) is true. If $J_1 \cap J_2 = \emptyset$, then (iv) or (v) is true by Lemmas 6, 7A and 7B. #### 5. Dominance Theorem Let us assume that, in this section, the game of timing, (F, K_1, K_2) under consideration also satisfies condition (iii) in the Introduction, i.e., in addition to the continuity and monotonicity conditions, the kernel also satisfies the condition that $L_1(0) \leq M_1(0)$ for i = 1, 2. Thus far, this condition was assumed only in the second part of Lemma 5 which established that, if $L_1(0) \leq M_1(0)$ for i = 1, 2, then the existence of a common jump in an EP (F_1, F_2) of (F, K_1, K_2) implies the existence of a pure EP (δ_T, δ_T) of (F, K_1, K_2) which dominates (F_1, F_2) . [If $L_1(0) > M_1(0)$ for some i, then this is not necessarily true, i.e., there may then exist an EP (F_1, F_2) with a jump in common even though no pure EP dominates (F_1, F_2) .] Theorem 10, in this section, will provide necessary and sufficient conditions for the existence of a dominating EP in (F, K_1, K_2) . Before we proceed, we need some additional notation. Let $Q = \{S \in [0,1] : \exists EP (F_1, F_2) \in Q \text{ with } Supp(F_1, F_2) = \{S\}\}$. Thus, if Condition I holds, then $$Q = \{S \in (0,1) : a_1 < S \le a_j, M_j(S) \ge \phi_j(S)\};$$ while, if Condition II holds, then $$Q = \{S \in [0,1) : a_i = 0 \le S \le a_j, M_j(S) \ge \phi_j(S)\}$$. Let $$P = \{S \in [0,1] : (\delta_S, \delta_S) \text{ is an EP of } (F, K_1, K_2)\}.$$ Now, Theorem 8 can be restated as follows: An EP of (F, K_1, K_2) exists if and only if $P \cup Q \neq \emptyset$. The next lemma states that, if $EP \in \mathcal{Q}$ which is a dominating EP of (F, K_1, K_2) , then Q is a singleton set. Lemma 9: Suppose that Q contains more than one point. If $(F_1, F_2) \in Q$ is an EP of (F, K_1, K_2) , then (F_1, F_2) is not a dominant EP of (F, K_1, K_2) . Proof: Let Supp(F_1 , F_2) = {T} for some $T \in Q$. The payoffs to P_i and P_j are $L_i(T)$, $M_j(T)$ respectively, for $i \neq j$ (see Lemmas 7A, 7B). There exists a point $S \neq T$, $S \in Q$ such that either both $L_i(T) < L_i(S)$ and $M_j(T) > M_j(S)$ or both $L_i(T) > L_i(S)$ and $M_j(T) < M_j(S)$. This is due to the monotonicity of L_i and M_j and to the assumption that Q contains more than one point. By Lemmas 7A, 7B there exists an EP (of (F, K_1, K_2)) $(G_1, G_2) \in Q$ such that $K_i(G_i, G_j) = L_i(S)$ and $K_j(G_j, G_i) = M_j(S)$. The EP (F_1, F_2) does not dominate the EP (G_1, G_2) . We are now prepared to state the conditions necessary and sufficient for the existence of a dominating EP of (F, K_1, K_2) . Theorem 10: A dominating EP of (F, K_1, K_2) exists if and only if either (i) $\exists p \in P$ such that $\phi_1(p) \geq \phi_1(T) \quad \forall T \in P$, i = 1, 2 and $\phi_1(p) \geq L_1(T)$, $\phi_1(p) \geq L_1(T)$ for all $T \in Q$, $i \neq j$ (in which case, (δ_p, δ_p) is a dominating EP of (F, K_1, K_2)) or (ii) $Q = \{q\}$ and $L_{\mathbf{i}}(q) \geq \phi_{\mathbf{i}}(T)$, $M_{\mathbf{j}}(q) \geq \phi_{\mathbf{j}}(T)$ $\forall T \in P$, $i \neq j$ (in which case \exists $(F_1, F_2) \in Q$ which is a dominating EP of (F, K_1, K_2)). Proof: "if" Suppose (i) or (ii) is true. Let (F_1, F_2) be the EP of (F, K_1, K_2) with respective payoffs to P_i , P_j , $i \neq j$, equal to $\phi_i(p)$, $\phi_j(p)$ if (i) is true (equal to $L_i(q)$, $M_j(a)$ if (ii) is true). Let (G_1, G_2) be any EP of (F, K_1, K_2) . If there exists a common jump in $Supp(G_1, G_2)$ then, by Lemma 5, there exists a pure EP of (F, K_1, K_2) which dominates (G_1, G_2) . But, by assumption, (F_1, F_2) dominates all pure EP's of (F, K_1, K_2) . Thus (F_1, F_2) dominates (G_1, G_2) . If there does not exist a common jump in $Supp(G_1, G_2)$ then, by Lemmas 7A and 7B, the payoffs to P_1 and P_j from (G_1, G_2) are $L_1(T)$, $M_j(T)$ respectively, for some $T \in Q$. Thus (F_1, F_2) dominates (G_1, G_2) . "only if" Suppose that (F_1, F_2) is a dominating EP of (F, K_1, K_2) (1) If $\exists p \in J_1 \cap J_2$, ((2) if $J_1 \cap J_2 = \emptyset$) then $K_1(F_1, F_1) = \phi_1(p)$ for i = 1, 2 by Lemma 5; since, otherwise, $K_1(F_1, F_1) < \phi_1(p)$ for i = 1, 2 for a pure EP (δ_p, δ_p) contradicts the dominancy of (F_1, F_2) (then $K_1(F_1, F_1) = L_1(q)$ and $K_1(F_1, F_1) = M_1(q)$ for $\{q\} = Q$ by Lemmas 6, 7A, 7B and 9). Thus (1) if $\exists p \in J_1 \cap J_2$ ((2) if $J_1 \cap J_2 = \emptyset$) then (i)((ii)) must be true since $\forall T \in P \ni EP$ payoffs of $\phi_i(T)$ for P_i for i = 1, 2 and $\forall T \in Q \ni EP$ payoffs of $L_i(T)$, $M_j(T)$ for P_i , P_j respectively, $i \neq j$, by Theorem 8. • #### REFERENCES - Blackwell, D.: The noisy duel, one bullet each, arbitrary, non-monotone accuracy, The RAND Corporation, D-442, 1949. - and M. A. Girshick: Theory of Games and Statistical Decisions, New York: Wiley, 1954. - Fox, M. and G. S. Kimeldorf: Noisy Duels, SIAM J. Appl. Math, 17, pp. 353-361, 1969. - Glicksberg, I.: Noisy duel, one bullet each, with simultaneous fire and unequal worths, The RAND Corporation, RM-474, 1950. - Karlin, S.: Mathematical Models and Theory in Games, Programing and Economics, Reading, Mass.: Addison-Wesley, 1959. - Kilgour, D. M.: Duels, truels, and n-uels, Ph.D. Thesis, University of Toronto, Toronto, 1973. - : The non-zerosum noisy duel, I, Circulated manuscript, 1979. - Owen, G.: Existence of equilibrium pairs in continuous games, Int. J. Game Theory, 5, No. 2/3, pp. 97-105, 1976. - Sūdžiūté, D. P.: The shapes of the spectra of equilibrium strategies for some non-zerosum two-person games on the unit square, Lith. J. Math., 9, No. 3, pp. 687-694, 1969. - : The existence and shape of equilibrium strategies for some two-person non-zerosum games with the choice of a moment of time, Lith. J. Math., 10, No. 2, pp. 375-389, 1970.